Informacje Biura Małopolskiej Izby Rolniczej na temat
funkcjonowania podstawowych rynków rolnych, prac Zarządu
i nowych aktów prawnych.

Dane opracowano na dzień 08 stycznia 2015 R
	Zboża na targowiskach w Małopolsce (zł/dt)

	 Towar

Targowisko
	Pszenica
	Zyto
	Jęczmień
	Owies
	Kukurydza

	Proszowice
	50,00-52,00
	35-40
	42,00-
	
	

	Sucha Beskidzka
	70,00
	70,00
	70,00-80.00
	70,00
	80,00

	Wolbrom
	55,00
	
	55,00
	50,00
	60,00

	Wadowice
	70,00
	70,00
	70,00
	70,00
	80,00

	Krzeszowice
	70,00
	
	70,00
	60,00-66,00
	80,00

	Skała
	50,00-55,00
	
	50,00
	50,00
	

	Oświęcim
	
	
	
	
	

	Miechów
	55,00-56,00
	
	55,00
	40,00
	

Rynek krajowy:
Wg Prezesa Polskiego Związku Producentów Roślin Zbożowych, zbiory zbóż w 2014 r. można zaliczyć do rekordowych. Przełożyło się to na niskie ceny ziarna, które nie pokrywają kosztów produkcji.

Według GUS, zbiory zbóż wraz z kukurydzą wyniosły 31,8 mln ton wobec 28,4 mln ton
w 2013 r. Po żniwach za pszenicę płacono tylko 500 zł za tonę, obecnie kosztuje ona 670-720 zł za tonę, co nie pokrywa kosztów produkcji. Z wyliczeń związku wynika, że aby całkowicie pokryć koszty, to przy plonach 6 ton z hektara cena pszenicy powinna wynieść co najmniej 900 zł za tonę.
Średnia cena pszenicy konsumpcyjnej w grudniu 2014 r. wynosiła 707 zł/t, a paszowej 625 zł/t. Natomiast w grudniu 2013 r. było to odpowiednio 769 i 779. Z rozrzewnieniem zbożowy spoglądają na notowania z grudnia 2012 r. gdy za pszenicę konsumpcyjną średnia cena wynosiła 1032 zł /t, a paszowa 1026 zł/ t.
Na rynku pojawia się coraz więcej żyta konsumpcyjnego w cenie ok. 520 zł /t – żyto konsumpcyjne oraz 450 zł / t netto za paszowe.
Sporo na rynku jest jęczmienia paszowego , za który można otrzymać najwyżej 520- 540 zł/t . Jednak kryzys na rynku wieprzowiny nie przysparza chętnych do zakupu.

Na krajowym rynku zbóż ceny ziarna w wielu punktach wzrosły. Najbardziej zdrożała pszenica- ta najwyższej jakości
o parametrach konsumpcyjnych , była skupowana nieco ponad zł/t. Podobne trendy obserwowano na rynkach światowych .
W przypadku polskiego rynku do podwyżek przyczyniły się dobre wyniki w eksporcie w trzecim kwartale 2014 r. Zainteresowanie wywozem zbóż z Polski było duże z uwagi na dobra jakości i konkurencyjne ceny. (…) jak wynika z raportów resortu finansów , w towarowej strukturze eksportu największy udział miały pszenica (62%) oraz żyto (15%). Jest to wypadkową zarówno dobrej podaży pszenicy w naszym kraju, jak i bardzo wysokiego popytu na unijną pszenicę w krajach Bliskiego Wschodu i Afryki Płn. Analitycy Banku BGŻ zwracają uwagę na wzrost wywozu naszego ziarna drogą morską . Od początku sezonu przez porty wyeksportowano 1,2 mln t pszenicy . To imponująca ilość przewyższająca znacznie ilość z analogicznego okresu ubiegłego sezonu, wynoszącą 0,74 mln t. Do wzrostu cen zbóż na giełdach przyczyniły się również informacje płynące z Rosji nt ograniczeń wywozu tamtejszego zboża.

Najnowsze szacunki GUS mówią o zbiorach zbóż ogółem na poziomie 31,9 mln ton czyli o 12,3 proc. więcej od zbiorów ubiegłorocznych i o 19,5 proc, więcej od średnich zbiorów z lat 2006-2010. Według danych z szacunku wynikowego powierzchnia uprawy zbóż ogółem wyniosła ok. 7,5 mln ha. W porównaniu do średniej z lat 2006-2010 powierzchnia ta była niższa o około
10 proc. Średnie plony zbóż oszacowano na 42,7 dt/ha, tj. o 4,7 dt/ha (o 12,4 proc.) więcej od uzyskanych w 2013 r., natomiast
w porównaniu do średniej z lat 2006-2010 - więcej o 10,5 dt/ha.
Plony zbóż ozimych wyniosły 44,1 dt/ha i były wyższe od ubiegłorocznych o 5,5 dt/ha (czyli o 14,2 proc.).
Z kolei plony zbóż jarych ocenia się na 34,8 dt/ha, tj. o 4,0 dt/ha (o 13,0 proc.) więcej od uzyskanych w roku ubiegłym.

Według szacunków GUS najwięcej zebrano pszenicy 11,6 mln ton (w 2013 r. - 9,6 mln ton), pszenżyta - 5,2 mln ton (2013r. - 4,3 mln ton), jęczmienia - 3,2 mln ton (2013r. - 2,9 mln ton). Jedynie żyta zebrano mniej - 2,8 mln ton (2013r. - 4,3 mln ton).

Źródło: GUS, MRiRW, Zintegrowany System Rolniczej Informacji Rynkowej, MODR Karniowice, WWW.ppr.pl , poradnik rolniczy
RYNEK TRZODY CHLEWNEJ, ŻYWCA WOŁOWEGO I DROBIU – GRUDZIEŃ 2014r
Sytuacja hodowców z tygodnia na tydzień była coraz gorsza. Według danych ze skupów żywca, średnia cena żywca wieprzowego, to około 3,70 zł netto. były jednak skupy, które za żywiec płacą nawet 3,40 zł/kg netto.

Nie lepiej sytuacja wygląda w przypadku świń ocenianych poubojowo. W tym przypadku, za świnie klasy E, skupy płaciły przeciętnie 5,12/kg zł netto, choć są i takie, w których cena spadła poniżej 5 zł/kg. W porównaniu z drugą połową listopada, cena świń ocenianych poubojowo, jak i sprzedawanych w żywej wadze spadła o około 30 groszy.
Niestety nic nie zwiastuje szybkiej poprawy sytuacji hodowców. Magazyny zakładów mięsnych są pełne.
Tab. 1 Średnie ceny skupu netto (bez VAT) świń rzeźnych wg klasyfikacji EUROP za okres: 08.12 - 14.12.2014 r.

	Struktura zakupu Klasa półtusz
 wieprzowych
 wg SEUROP
	CENA [zł/tonę]

	Zmiana tygod. ceny[%]

	
	[MPS]

	[MPC]
	

	
	2014-12-14
	2014-12-07
	2014-12-14
	2014-12-07
	

	1
	2
	3
	4
	5
	6

	POLSKA

	klasa S
	5 539
	5 714
	5 430
	5 602
	-3,07

	klasa E
	5 447
	5 605
	5 340
	5 495
	-2,82

	klasa U
	5 008
	5 163
	4 910
	5 062
	-2,99

	klasa R
	4 646
	4 778
	4 555
	4 684
	-2,77

	klasa O
	4 072
	4 163
	3 992
	4 081
	-2,18

	klasa P
	3 319
	3 439
	3 254
	3 371
	-3,48

	REGION POŁUDNIOWO-WSCHODNI (W TYM MAŁOPOLSKA)

	 S-P Razem
	5 336
	5 495
	5 231
	5 387
	-2,90

	klasa S
	5 622
	5 787
	5 511
	5 674
	-2,86

	klasa E
	5 501
	5 665
	5 393
	5 554
	-2,90

	klasa U
	5 113
	5 236
	5 013
	5 134
	-2,35

	klasa R
	4 707
	4 836
	4 615
	4 741
	-2,68

	klasa O
	3 989
	4 205
	3 911
	4 122
	-5,13

	klasa P
	3 563
	3 845
	3 493
	3 769
	-7,33

	 S-P Razem
	5 440
	5 592
	5 333
	5 482
	-2,72

	[MPS]-Masa poubojowa schłodzona

[MPC] -masa poubojowa ciepła

Tab. Średnie ceny prosiąt uzyskane w transakcjach targowiskowych na poszczególnych targowiskach za okres: 08-14.12.2014 r.
	Nazwa towaru /targowisko
	Cena [zł/sztukę]
	Szacunkowa podaż [szt.]
	Szacunkowa sprzedaż [szt.]

	Proszowice
	150,00
	340
	241

	Stary Sącz
	175,00
	200
	160

	Szczucin
	165,00
	40
	20

Niższa cena tuczników spowodowała, że zainteresowanie rolników zakupem loszek i prosiąt zmalało. Popyt na loszki opiera się niemal wyłącznie na remontach stad. Stąd niższe ceny. Za loszkę polskich ras (pbz, wbp, pbzxwbp) trzeba było zapłacić od 650-800 zł/szt netto. Loszki hybrydowe są o 300-500 zł/ szt droższe. Sztuki prośne kosztują kolejne 200 zł więcej. Niskie ceny tuczników to także mniejszy popyt na warchlaki. Krajowi producenci obniżyli ceny do poziomu 150-160 zł.
Drób:
	tuszki
	4,80-4,90

	skrzydełka
	3,30 - 4,00

	ćwiartki
	3,30 - 3,50

	filety
	11,00 - 12,00

Pod koniec roku na rynku drobiu była duża podaż i niski popyt oraz spore spadki cen. Ceny drobiu spadły nawet poniżej 5 złotych.

Za to 2014 rok dobrze wspominać będą hodowcy indyków. Ceny systematycznie pięły się do góry. Na początku roku stawki zaczynały się od 13,50 złotego. Teraz na końcu roku sięgają ponad 17 zł/kg.

Rynek wołowy:
	Kategoria bydła
	CENA ZAKUPU

	
	Wg w.ż. * [zł/kg]
	Dla mpc** [zł/tonę]
	Dla mps** [zł/tonę]

	
	2014.12.14
	2014.12.14
	2014.12.14

	Bydło ogółem
	5,77
	11 375
	11 603

	Bydło 8-12 m-cy (Z)
	6,60
	12 246
	12 491

	Byki 12-24 m-ce (A)
	6,64
	12 324
	12 571

	Byki >24 m-cy (B)
	6,62
	12 372
	12 619

	Wolce >12 m-cy (C)
	-
	-
	-

	Krowy (D)
	4,26
	9 152
	9335

	Jałówki >12 m-cy (E)
	6,13
	11 882
	12 20

Po dwóch latach obowiązywania w Polsce zakazu uboju rytualnego pojawia się szansa na odbudowanie rynków, które niegdyś kupowały od nas wołowinę pozyskiwaną zgodnie z obrządami religijnymi. Trybunał Konstytucyjny uznał bowiem, że zakaz uboju rytualnego na potrzeby związków wyznaniowych nie jest zgodny z prawem. Zanim ogłoszono wyrok TK średnie ceny skupu bydła były stabilne, ale niskie-maks. 6 zł/kg byka rasy Hf i 6,8 zł/kg byka mieszańcowego lub około 11,8 zł/kg w klasyfikacji poubojowej za klasę O. Po ogłoszeniu wyroku, niektóre ubojnie podniosły ceny za skupowane bydło , przeciętnie
o ok. 20 gr/kg (głownie byki mięsne) i 40-50 gr/kg
w rozliczeniach poubojowych.
*Wż – waga żywa, **mpc -masa poubojowa ciepła, ***mps- masa poubojowa schłodzona

Rynek mleka:

Jak podaje Bank Gospodarki Żywnościowej, ostatnie miesiące 2014 r. przyniosły wyhamowanie tempa spadku cen skupu mleka w Polsce. Według najnowszych danych GUS w listopadzie br. mleczarnie za surowiec płaciły przeciętnie 124,47 zł/hl, tj. o 0,1 proc. więcej wobec października br., ale o ponad 17 proc. mniej wobec analogicznego miesiąca ubiegłego roku. Jednocześnie, cena ta przekroczyła o 1,5 proc. średnią cenę notowaną w listopadzie w ciągu ostatnich pięciu lat.
Ciekawie wyglądają zmiany na poziomie regionalnym. W ubiegłym miesiącu istotną podwyżkę (o prawie 5 proc.
w relacji miesięcznej do 132,82 zł/hl) odnotowano w województwie charakteryzującym się najniższym pogłowiem krów mlecznych w kraju i dość wysokim pogłowiem krów mamek - lubuskim. Obecnie w rejonie tym rolnicy uzyskują najwyższe ceny skupu mleka. Najmniej natomiast płacono w województwie łódzkim, gdzie w listopadzie br. ceny spadły o ponad 1 proc. w relacji miesięcznej do 115,88 zł/hl.
Źródło: Źródło: GUS, MRiRW, Zintegrowany System Rolniczej Informacji Rynkowej, MODR Karniowice, www.ppr.pl , poradnik rolniczy, Top agrar
OWOCE I WARZYWA – GRUDZIEŃ 2014r
Jak podaje GUS, dobra pogoda i większa powierzchnia upraw sprawiły, że w 2014 r. zbiory warzyw były o 15,2 proc. wyższe niż w ub. r. i wyniosły 4,6 mln ton. Najbardziej wzrosły zbiory buraków, kalafiorów, kapusty i cebuli. Rekordowo obrodziły też jabłka.
Największy wzrost zbiorów oszacowano dla warzyw takich jak pietruszka, pory, selery, rzodkiewka, sałata, rabarbar, szparagi, koper i inne.
Szacuje się, że łączna produkcja kapusty w 2014 r. wyniosła ponad 1,1 mln t, tj. o 17, proc. więcej niż w roku ubiegłym. Zbiory kalafiorów wyniosły 247 tys. t i były o 17,5 proc. wyższe niż w roku 2013. Produkcję cebuli
w bieżącym roku ocenia się na ok. 636 tys. t, tj. o 15,4 proc. więcej w porównaniu do zbiorów roku ubiegłego. Marchwi zebrano szacunkowo 822 tys. t (o 10,8 proc. więcej od uzyskanej w 2013 r.), a produkcja buraków ćwikłowych - 354 tys. t (o 18,7 proc. więcej).
Najmniejszy wzrost produkcji, odnotowano natomiast w przypadku pomidorów, które bardzo dobrze obrodziły w 2013 r. . W 2014 r. zbiory pomidorów oceniono na 274 tys. t, czyli tylko trochę wyżej niż w ub.r. Zbiory ogórków były
o ponad 7 proc. wyższe i wyniosły 272 tys. t.
W bieżącym roku odnotowano kolejny rekord produkcji owoców z drzew. Zbiory zostały oszacowane na ponad 3,6 mln t, tj. o ok. 3,0 proc. więcej od rekordowej produkcji ubiegłorocznej i o ponad 44 proc. więcej od średnich zbiorów z lat 2006 - 2010. Na tak wysokie wyniki wpłynęły przede wszystkim tegoroczne rekordowe zbiory jabłek.
Szacuje się, że produkcja jabłek w 2014 roku była o 3,7 proc. wyższa od bardzo wysokiej z 2013 r. i aż o blisko 50 proc. wyższa od średniej z lat 2006- 2010. Eksperci GUS ocenili zbiory jabłek na ok. 3,198 mln t.
Zbiory gruszek w 2014 roku wyniosły około 74 tys. t, tj. o 1,7 proc. mniej niż w poprzednim sezonie. Plonowanie tego gatunku drzew było wyższe od ubiegłorocznego, lecz ograniczeniu uległa powierzchnia uprawy.
Produkcja śliwek w 2014 r. została oszacowana na 107 tys. t, tj. o 4,7 proc. więcej od zbiorów roku poprzedniego. Plony śliwek były zdecydowanie wyższe od ubiegłorocznych, zanotowano natomiast znaczne różnice w plonowaniu poszczególnych odmian śliw.
Zbiory wiśni w bieżącym roku wyniosły 178 tys. t i były o 5,4 proc. niższe od ubiegłorocznych. Tegoroczna produkcja wiśni byłaby zdecydowanie wyższa, gdyby nie wystąpiły problemy ze zbytem tego gatunku owoców - niektórzy sadownicy zaniechali ich zbioru, z uwagi na niską cenę skupu.
Produkcja czereśni wyniosła ok. 49 tys. t, tj. o 2,0 proc. więcej niż w 2013 r.
Łączne zbiory owoców z krzewów owocowych i plantacji jagodowych wyniosły w bieżącym roku 568 tys. t i były o 6,4 proc. niższe od ubiegłorocznych, jednak o blisko 11 proc. wyższe od średnich zbiorów z lat 2006 - 2010. W porównaniu do roku 2013 notowano jedynie wzrost produkcji truskawek i malin.
Dobry urodzaj miał wpływ na pogorszenie sytuacji ekonomicznej rolników. Lepsze zbiory oznaczają spadek cen, tym bardziej, że urodzaj był także w innych krajach Europy i poza Unią. Jednocześnie skurczyły się rynki zbytu. Zakaz importu wprowadzony przez Rosję dotknął nie tylko Polskę, ale wszystkie kraje UE, Stany Zjednoczone, Kanadę
i Australię.

	Owoce/
Warzywa
	Średnie ceny targowiskowe w Małopolsce (zł/kg) za okres 05-19.12.2014 r.

	
	Proszowice
	Sucha Beskidzka
	Plac hurtowy Rybitwy
	Wolbrom
	Wadowice
	Krzeszowice
	Skała
	Oświęcim
	Miechów

	Cebula
	0,25-0.27
	0,80
	0,45-0,60
	0,40-0,50
	1,20-1,40
	1,40-1,60
	1,50
	1,50-1,60
	0,30-0,35

	Kalafior
	
	
	
	3,50
	
	
	
	
	

	Kapusta biała
	
	
	0,36
	Szt. /1,50
	Szt. 1,80
	Szt. 2,20- 2,40
	Szt. 2,00-2,50
	1,00-1,10
	0,20

	Marchew
	0,28
	0,80
	0,45-0,60
	0,50
	1,00-1,20
	1,00-1,20
	1,20
	1,40-1,50
	0,40

	Pietruszka
	0,85
	3,50-4,00
	1,50
	1,20
	2,00-2,50
	3,00
	2,80
	3,50
	1,00

	Seler
	
	3,50-4,00
	1,20
	1,00
	2,00
	2,50-3,00
	2,80
	3,00
	0,75

	Buraki
	0,32- 0.36
	0,80
	0,50
	0,40
	0,80-0,90
	1,00
	1,20-1,50
	0,90-1,00
	0,35

	Pieczarki
	
	
	6,00
	7,00
	7,00
	8,00
	
	6,50
	

	Jabłka
	
	1,50
	0,80-1,00
	1,30
	1,60
	1,40
	1,60
	2,00
	

	Gruszki
	
	3,00
	2,00
	4,00
	
	4,00
	3,50
	4,20
	

Źródło: GUS,WWW.ppr.pl, MODR Karniowice
Informacje MRiRW:

· Ministerstwo Rolnictwa i Rozwoju Wsi przypomina, że zgodnie z przepisami ustawy z dnia 8 marca 2013 r. o środkach ochrony roślin (Dz. U. poz. 455 z późn. zm.) osoby wykonujące zabiegi ochrony roślin w rolnictwie lub w leśnictwie powinny mieć ukończone stosowne szkolenie.
Informacje KRUS:

· Od 1 grudnia 2014 r. zmieniają się kwoty przychodu decydujące o zmniejszeniu lub zawieszeniu emerytur i rent. W związku z ogłoszeniem przez Prezesa Głównego Urzędu Statystycznego komunikatu o wysokości przeciętnego miesięcznego wynagrodzenia w III kwartale 2014 r., które wyniosło 3.781 zł 14 gr, Kasa Rolniczego Ubezpieczenia Społecznego informuje, że od dnia 1 grudnia 2014 r. zmieniają się kwoty przychodu decydujące o zmniejszeniu lub zawieszeniu emerytur i rent. Wynoszą one:
- 70% przeciętnego miesięcznego wynagrodzenia 2.646 zł 80 gr (dot. emerytur/rent rolniczych z tytułu niezdolności do pracy oraz rent rodzinnych)
-130% przeciętnego miesięcznego wynagrodzenia 4.915 zł 50 gr (dot. emerytur/rent rolniczych z tytułu niezdolności do pracy oraz rent rodzinnych).

· Od stycznia 2015 r. zmienia się wysokość składki zdrowotnej dla rolników prowadzących samoistne działy specjalne produkcji rolnej.
· Obowiązujące od 1 stycznia 2015 r. znowelizowane przepisy w zakresie ubezpieczenia społecznego rolników przewidują dla rolników i domowników możliwość:

1. objęcia ubezpieczeniem społecznym rolników za okresy przypadające przed dniem 1 stycznia 2015 r.,
w których rolnik/domownik został wyłączony z tego ubezpieczenia lub nie został objęty tym ubezpieczeniem
w związku z podleganiem ubezpieczeniu społecznemu w ZUS z tytułu wykonywania umowy agencyjnej, umowy zlecenia lub innej umowy o świadczenie usług, do której stosuje się przepisy dotyczące zlecenia pod warunkiem, że:
a. wymienione osoby złożą w Kasie do dnia 30 czerwca 2015 r. wniosek o objęcie ubezpieczeniem społecznym rolników w okresie wykonywania tych umów;
b. wartość przychodu osiąganego z powyższych umów w rozliczeniu miesięcznym za lata minione nie przekracza kwoty równej połowie minimalnego wynagrodzenia za pracę obowiązującego w danym okresie;
c. bezpośrednio przed dniem rozpoczęcia wykonywania wyżej wymienionych umów rolnicy/domownicy podlegali ubezpieczeniu społecznemu rolników w pełnym zakresie z mocy ustawy (działalność rolnicza prowadzona w gospodarstwie powyżej 1 ha przeliczeniowego lub dział specjalny produkcji rolnej);
2. dalszego podlegania ubezpieczeniu społecznemu rolników, w okresie objęcia ubezpieczeniem społecznym w ZUS z tytułu wykonywania wyżej wymienionych umów lub powołania do rady nadzorczej, pod warunkiem, że:
a. wartość przychodu osiąganego z tych tytułów w rozliczeniu miesięcznym nie przekracza kwoty równej połowie minimalnego wynagrodzenia za pracę,
b. bezpośrednio przed dniem rozpoczęcia wykonywania wyżej wymienionych umów lub powołania do rady nadzorczej podlegają ubezpieczeniu społecznemu rolników w pełnym zakresie z mocy ustawy.

Informacje ARiMR:
· Trwa wypłata płatności bezpośrednich za 2014 r. W Polsce ponad 14 mln ha jest objętych płatnościami bezpośrednimi. Zgodnie z unijnym prawem, ARiMR rozpoczęła wypłatę dopłat bezpośrednich za 2014 rok od 1 grudnia br. Agencja ma na realizację tegorocznych dopłat bezpośrednich czas do 30 czerwca 2015 roku.
W tym czasie przekaże rolnikom ok. 14,2 mld zł.

Agencja stara się, aby w pierwszej kolejności płatności bezpośrednie otrzymali rolnicy, którzy ucierpieli
z powodu rosyjskiego embarga, ponieśli starty spowodowane afrykańskim pomorem świń, czy też w ich gospodarstwach powstały szkody wynikające z niekorzystnych zjawisk pogodowych lub klęsk żywiołowych. Trzeba też liczyć się z tym, że w przypadku, gdy gospodarstwo zostało wylosowane do przeprowadzenia kontroli na miejscu, dopłaty zostaną zrealizowane po zakończeniu tej kontroli.

Warto podkreślić, że od dwóch lat pozytywne decyzje w sprawie przyznania dopłat bezpośrednich nie są wysyłane do rolników, chyba, że rolnik sobie tego życzy.

Do końca grudnia 2014 br. ARiMR przekazała na konta bankowe blisko 669 tys. rolników w ramach dopłat bezpośrednich za 2014 rok 2,36 mld zł.

· Usługi związane z utylizacją padłych zwierząt gospodarskich będą świadczyły od 1 stycznia 2015 r. te same firmy co w 2014 r. Agencja sfinansuje za rolnika pełne koszty zbioru, transportu i utylizacji padłego bydła, które ukończyło 48 miesiąc życia.
W 2014 roku 12 firm z branży utylizacyjnej, świadczyło, na podstawie umów z Agencją Restrukturyzacji
i Modernizacji Rolnictwa, usługi w zakresie zbioru, transportu i unieszkodliwiania padłych zwierząt gospodarskich. Były to: EKO - STOK Sp. z o.o.; Elkur Franciszek Kurowski Sp. J. ; Energoutil Jan Laskowski; Jasta Sp. z o.o.; PP-H Hetman Sp. z o.o.; PPP Bacutil Sp. j.; Promarol - Plus Sp. z o.o.; Przedsiębiorstwo Wielobranżowe Amba Sp. z o.o.; Saria Polska Sp. z o.o.; STRUGA S.A.; ZP-H Rakowscy sp. j.; ZR-P "FARMUTIL HS" S.A. W 2015 roku, aż do wejścia w życie stosownych przepisów krajowych, te same firmy będą wykonywały takie usługi.

Zasady korzystania z usług utylizacyjnych z dofinansowaniem Agencji dla producentów rolnych nie ulegają zmianie w stosunku do obowiązujących obecnie. Oznacza to, że pomoc może otrzymać producent rolny prowadzący gospodarstwo rolne w rozumieniu przepisów o podatku rolnym lub dział specjalny produkcji rolnej. Wsparcia nie mogą jednak otrzymać producenci, którzy nie spełniają kryterium małego lub średniego przedsiębiorstwa określonego w Załączniku I do rozporządzenia Komisji Europejskiej nr (WE) 800/2008 z dnia
8 sierpnia 2008 r. Pomoc może być udzielona na finansowanie lub dofinansowanie kosztów zbioru, transportu
i unieszkodliwienia padłych zwierząt gospodarskich z gatunku bydło, owce, kozy, konie oraz świnie.

Kwota jaką ewentualnie będą zobowiązani zapłacić rolnicy zależy od wieku i gatunku padłego zwierzęcia. I tak Agencja sfinansuje za rolnika pełne koszty zbioru i transportu padłego bydła, owiec, kóz, koni oraz świń, a także pokryje w 100% koszty unieszkodliwienia bydła, które ukończyło 48 miesiąc życia oraz owiec i kóz które ukończyły 18 miesiąc życia (zwierzęta z tych grup podlegają badaniom w kierunku TSE). Natomiast w przypadku unieszkodliwienia padłego bydła poniżej 48 miesiąca życia, a owiec i kóz poniżej 18 miesiąca życia oraz świń
i koni niezależnie od ich wieku, Agencja może dofinansować do 75% kosztów unieszkodliwienia poniesionych przez producenta rolnego. W przypadku producentów rolnych będących płatnikami podatku VAT, dofinansowanie Agencji nie obejmuje kwoty podatku VAT

· Wyższe dopłaty bezpośrednie dla rolników objętych w 2014 roku dyscypliną finansową - ARiMR rozpoczyna wydawanie decyzji. W 2013 roku na podstawie przepisów KE, rolnicy którzy otrzymali dopłaty bezpośrednie wyższe od 2 tys. euro, zostali objęci tzw. dyscypliną finansową - czyli należne im dopłaty finansowane z budżetu UE zostały obniżone o współczynnik 2,45%. Mechanizm ten dotyczył 365,5 tys. rolników, a kwota, którą Polska zwróciła do budżetu UE wyniosła 153,9 mln zł. Takie działanie UE było podyktowane tym, że zaplanowany budżet finansowy na realizację dopłat bezpośrednich za 2013 rok był wyższy od faktycznie dostępnego. Okazało się jednak, że z przekazanych przez Polskę pieniędzy UE wykorzystała tylko ponad milion złoty. Dlatego pozostała część tych środków, czyli 152,3 mln zł zostanie zwrócona rolnikom, którzy ubiegali się w 2014 roku o przyznanie dopłat bezpośrednich i zostali objęci dyscypliną finansową - czyli należne im płatności są większe od 2 tys. euro. Takich rolników jest w 2014 r. nieco ponad 406 tys., a należne im dopłaty, zgodnie
z decyzją UE zostaną obniżone o 1,3%, co łącznie daje kwotę ok. 93,5 mln zł. Z różnicy pomiędzy kwotami zwróconymi przez UE Polsce (152,3 mln zł), a obniżeniem dopłat w ramach stosowanej w całej Wspólnocie dyscypliny finansowej w 2014 r. (93,5 mln zł) wynika, że rolnicy otrzymujący w ramach dopłat bezpośrednich ponad 2 tys. euro dostaną wyższe dopłaty bezpośrednie za 2014 r. Decyzje administracyjne przyznające im wyższe dopłaty bezpośrednie wydają kierownicy biur powiatowych ARiMR. Proces ten mógł się rozpocząć dzięki opublikowaniu, 29 grudnia 2014 r. rozporządzenia Rządu w sprawie zadań Agencji Restrukturyzacji i Modernizacji Rolnictwa.

· 12 grudnia 2014 roku Komisja Europejska zatwierdziła polski Program Rozwoju Obszarów Wiejskich na lata 2014 – 2020. Dla Polski budżet PROW 2014- 2020 wynosi 13,5 mld euro (środki unijne i krajowe), a wraz
z pieniędzmi na dopłaty bezpośrednie, funduszami spójności na rozwój infrastruktury i działania aktywizujące mieszkańców terenów wiejskich, nasz kraj będzie miał do dyspozycji w sumie 42,4 mld euro, w ciągu tych siedmiu lat.
· 3 grudnia 2014 r. Agencja Restrukturyzacji i Modernizacji Rolnictwa udostępniła współpracującym z nią bankom, dodatkowe 15 mln zł na dopłaty do planowanych do udzielenia w 2014 r. kredytów z częściową spłatą kapitału (linia kredytowa CSK).
Informacje ARR

· Producenci owoców i warzyw, którzy otrzymali wsparcie do upraw z Agencji Restrukturyzacji
i Modernizacji Rolnictwa nie mogą otrzymać kolejnego wsparcia do tych samych powierzchni upraw
z Agencji Rynku Rolnego.
Agencja Rynku Rolnego przestrzega i apeluje do wszystkich producentów o zapoznanie się z przepisami regulującymi udzielanie przez obie Agencje pomocy.

Informacje KRIR

· Zdaniem samorządu rolniczego nowelizacja ustawy o prawie łowieckim nie spełnia wytycznych Trybunału Konstytucyjnego, które nakazują uwzględnienie praw własności właścicieli gruntów dzierżawionych, jako obwodów łowieckich. MIR przesłała w tej sprawie własną opinię negującą zapisy projektu ustawy łowieckiej
Ważne terminy:
Od 15.01.2015 r. do 25.06.2015 r. można składać wnioski o dopłatę do materiału siewnego zakupionego od 15.07. 2014 do
15.06.2015 r. 5
Informacja prawna za miesiąc grudzień j 2014 r.
Dz.U. 2014 nr 0 poz. 1669 - Rozporządzenie Rady Ministrów z dnia 25 listopada 2014 r. w sprawie stawki zwrotu podatku akcyzowego zawartego w cenie oleju napędowego wykorzystywanego do produkcji rolnej na 1 litr oleju w 2015 r
Dz.U. 2014 nr 0 poz. 1808 - Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 5 grudnia 2014 r. zmieniające rozporządzenie w sprawie szczegółowych warunków i trybu przyznawania pomocy finansowej w ramach działania „Poprawianie i rozwijanie infrastruktury związanej
z rozwojem i dostosowywaniem rolnictwa i leśnictwa przez scalanie gruntów” objętego Programem Rozwoju Obszarów Wiejskich na lata 2007–2013
Dz.U. 2014 nr 0 poz. 1809 - Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 5 grudnia 2014 r. uchylające rozporządzenie w sprawie szczegółowych wymagań w zakresie jakości handlowej olejów, tłuszczów i ich mieszanin przeznaczonych do spożycia oraz środków spożywczych,
w których składzie znajdują się te oleje, tłuszcze lub ich mieszaniny
Dz.U. 2014 nr 0 poz. 1909 -Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 12 grudnia 2014 r. zmieniające rozporządzenie w sprawie warunków wstępnego uznawania grup producentów owoców
i warzyw, uznawania organizacji producentów owoców i warzyw oraz warunków
i wymagań, jakie powinny spełniać plany dochodzenia do uznania
 Dz.U. 2014 nr 0 poz. 1981 - Rozporządzenie Ministra Rolnictwa i Rozwoju Wsi z dnia 15 grudnia 2014 r. w sprawie wprowadzenia programu zwalczania gąbczastej encefalopatii bydła na 2015 r.
Z prac Zarządu i biura MIR:
· 15 grudnia odbyło się posiedzenie WZ MIR. Podjęto następujące uchwały:
1. Przyjęcia budżetu MIR na 2015 r.
2. Akceptacji planu pracy MIR na 2015 r.
3. Ustalanie wysokości opłat za wykonywanie usług związanych z wypełnianiem wniosków obszarowych rolnikom.
Przyjęto wnioski:
1. Interweniować w zakresie eliminacji z ubezpieczenia KRUS osoby uzyskujące inne przychody np. z opieki społecznej.
2. Włączyć lasy prywatne w zakres działań Izby Rolniczej.
3.. WZ MIR wnioskuje o objęcie odszkodowaniami za szkody wilcze, również szkody powstałe w nocy, oraz włączenie wilków do gatunków zwierząt łownych objętych planem odstrzałów.
4. MIR wnioskuje, aby przy ambasadach w poszczególnych krajach byli przedstawiciele rolników znający zagadnienia cen i handlu artykułami rolnymi – przy ustalaniu kontraktów w obrocie międzynarodowym.
5. Sprawa ślimaków – jak uzyskać pomoc w ich zwalczaniu?
6.W związku z rozpoczęciem prac polowych, przesunąć termin wyjazdu do Izraela o co najmniej 1 tydzień.
· Odbyło się dwa posiedzenia Zarządu MIR

· MIR zakończyła szkolenia nt: „Pielęgnacji i ochrony upraw leśnych”
· MIR opracowała opinie nt. ustawy łowieckiej.
· Członkowie Zarządu oraz pracownicy MIR uczestniczyli:
1.Spotkanie z Zarządem Opolskiej Izby Rolniczej, podczas którego omawiano PROW 2014-2020 oraz nowelizację ustawy Prawo Łowieckie - Zakopane
2. XVII Wigilia Klubów 4H Bieńkówka.
3. Posiedzenia Rad Powiatowych MIR
4. Nagrania telewizyjne: ,,Kronika" oraz ,,Ludzie, sprawy, opinie" - Kraków
5. Spotkanie konsultacyjne Programy Rolnośrodowiskowe - MRIRW Warszawa
6. Spotkanie Wigilijne - UR Kraków
7. Sesja Rady Gminy Spytkowice
8. Spotkanie organizacyjne dotyczące Małopolskiej Giełdy Agroturystycznej – UR Kraków
Informacje opracowane przez Biuro Małopolskiej Izby Rolniczej na podstawie: Tygodnik Poradnik Rolniczy, Wiadomości Rolnicze, stron internetowych: www.minrol.gov.pl, www.arr.gov.pl. www.arimr.gov.pl, www.wetgiw.gov.pl, www.piorin.gov.pl, www.ijhar-s.gov.pl, www.krus.gov.pl, www.krir.pl, www.ppr.pl, www.ceny.rolnicy.com, www.portalspozywczy.pl, www.kulturawsi.pl i inne.
1

